THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Required Report - public distribution Date: 2/14/2018 **GAIN Report Number:** JA8010 # Japan # **Livestock and Products Semi-annual** # 2017 Market Situation Summary and 2018 Outlook #### **Approved By:** Alexander Blamberg ## Prepared By: Suguru Sato #### **Report Highlights:** Japanese beef and pork production remained flat in 2017 as slightly heavier carcass weights offset lower slaughter numbers. Total imports of U.S. beef reached a 14-year high as the United States overtook Australia as the leading supplier of chilled beef to Japan. However, competition intensified among suppliers to Japan's growing market for imported pork. Increasing consumer demand for beef and pork will continue to drive the market in 2018. ### **Executive Summary:** FAS/Tokyo estimates that Japanese cattle slaughter declined one percent from the previous year to 1.045 million head in 2017. A higher F-1 slaughter led to a greater proportion of medium grade beef on the market. Beef producers continued to exit the industry as the number of cattle operations contracted by three percent. Feeder cattle prices trended downward after years of growth, signaling an end to Japan's herd rebuilding after the disease outbreaks of 2010. Beef production increased slightly to 469,000 MT. Facing fast-growing consumer demand for red meat, retail and foodservice providers ramped up purchases of foreign beef, propelling imports up 14 percent to 817,000 MT. Driven by 35 percent growth in U.S chilled beef imports, the United States captured additional market share from Australia, up four percentage points to 42 percent while Australia's share contracted to 50 percent. Consumer demand for beef is projected to continue trending upward in 2018, driving imports higher as domestic production remains flat. FAS/Tokyo estimates Japanese swine slaughter held stable at 16.336 million head in 2017. Japan's total pig crop increased slightly as the industry showed signs of recovery from disease outbreaks between 2013 and 2016. However, the number of swine operations continued to decline. Capitalizing on growing consumer preference for pork over fish, importers increased purchases of foreign pork by eight percent to 1.477 million MT. The European Union continued to be the main supplier of frozen pork to Japan as competition intensified in the chilled market between the United States and Canada. Prevailing market dynamics for pork are expected to hold in 2018, with steadily increasing consumption supporting greater imported volumes of both chilled and frozen pork. #### **Preface:** This report is an update to <u>JA7110</u> dated September 20, 2017. FAS/Tokyo has updated the 2017 market summary and revised previous supply and distribution estimates based on the Government of Japan's official figures (some are still preliminary). FAS/Tokyo has also revised the previous forecast for 2018 based on the most recent market information and industry accounts available to date. Quantities listed in the text are made on the basis of Carcass Weight Equivalent (CWE) unless otherwise specified. Rates of conversion from product weight to CWE are: Beef Cuts (Boneless) – 1.40 Pork Cuts (Boneless) – 1.30 Processed/Prepared Beef Products – 1.79 Processed/Prepared Pork Products – 1.30 #### Commodities: Animal Numbers, Cattle Meat, Beef and Veal Animal Numbers, Swine Meat, Swine # **Production, Supply and Distribution Data Statistics:** # Cattle PS&D | Animal Numbers, Cattle | 201 | 6 | 20 | 17 | 2018
Jan 2018 | | | |------------------------|---------------|----------|---------------|----------|------------------|----------|--| | Market Begin Year | Jan 20 | 016 | Jan 2 | 017 | | | | | Japan | USDA Official | New Post | USDA Official | New Post | USDA Official | New Post | | | Total Cattle Beg. Stks | 3824 | 3824 | 3822 | 3822 | 3840 | 3895 | | | Dairy Cows Beg. Stocks | 752 | 752 | 735 | 735 | 745 | 745 | | | Beef Cows Beg. Stocks | 589 | 589 | 597 | 597 | 595 | 595 | | | Production (Calf Crop) | 1194 | 1194 | 1210 | 1274 | 1210 | 1190 | | | Total Imports | 9 | 9 | 11 | 15 | 12 | 10 | | | Total Supply | 5027 | 5027 | 5043 | 5111 | 5062 | 5095 | | | Total Exports | 0 | 0 | 0 | 0 | 0 | 0 | | | Cow Slaughter | 480 | 480 | 470 | 468 | 465 | 470 | | | Calf Slaughter | 5 | 5 | 5 | 5 | 5 | 5 | | | Other Slaughter | 566 | 566 | 570 | 572 | 575 | 565 | | | Total Slaughter | 1051 | 1051 | 1045 | 1045 | 1045 | 1040 | | | Loss | 154 | 154 | 158 | 171 | 157 | 165 | | | Ending Inventories | 3822 | 3822 | 3840 | 3895 | 3860 | 3890 | | | Total Distribution | 5027 | 5027 | 5043 | 5111 | 5062 | 5095 | | | (1000 HEAD) | | | | | | | | Not USDA Official Data # Beef and Veal PS&D | Meat, Beef and Veal | 201 | 6 | 20- | 17 | 20 | 18 | | |----------------------------|---------------|----------|---------------|----------|---------------|----------|--| | Market Begin Year | Jan 2 | 016 | Jan 2 | 017 | Jan 2018 | | | | Japan | USDA Official | New Post | USDA Official | New Post | USDA Official | New Post | | | Slaughter (Reference) | 1051 | 0 | 1045 | 1045 | 1045 | 1040 | | | Beginning Stocks | 185 | 185 | 151 | 151 | 133 | 156 | | | Production | 465 | 465 | 465 | 469 | 465 | 470 | | | Total Imports | 719 | 719 | 780 | 817 | 815 | 832 | | | Total Supply | 1369 | 1369 | 1396 | 1437 | 1413 | 1458 | | | Total Exports | 3 | 2 | 3 | 3 | 3 | 3 | | | Human Dom. Consumption | 1215 | 1216 | 1260 | 1278 | 1265 | 1315 | | | Other Use, Losses | 0 | 0 | 0 | 0 | 0 | 0 | | | Total Dom. Consumption | 1215 | 1216 | 1260 | 1278 | 1265 | 1315 | | | Ending Stocks | 151 | 151 | 133 | 156 | 145 | 140 | | | Total Distribution | 1369 | 1369 | 1396 | 1437 | 1413 | 1458 | | | | | | | | | | | | (1000 HEAD), (1000 MT CWE) | | | | | | | | Not USDA official Data # Swine PS&D | Animal Numbers, Swine | 201 | 6 | 201 | 17 | 201 | 8 | | |------------------------|---------------|----------|---------------|----------|---------------|----------|--| | Market Begin Year | Jan 20 | Jan 2016 | | 017 | Jan 2018 | | | | Japan | USDA Official | New Post | USDA Official | New Post | USDA Official | New Post | | | Total Beginning Stocks | 9313 | 9313 | 9346 | 9346 | 9307 | 9346 | | | Sow Beginning Stocks | 845 | 845 | 839 | 839 | 835 | 835 | | | Production (Pig Crop) | 16900 | 16900 | 16780 | 16785 | 16700 | 16700 | | | Total Imports | 1 | 1 | 1 | 1 | 1 | 1 | | | Total Supply | 26214 | 26214 | 26127 | 26132 | 26008 | 26047 | | | Total Exports | 0 | 0 | 0 | 0 | 0 | 0 | | | Sow Slaughter | 0 | 0 | 0 | 0 | 0 | 0 | | | Other Slaughter | 16393 | 16393 | 16370 | 16336 | 16300 | 16340 | | | Total Slaughter | 16393 | 16393 | 16370 | 16336 | 16300 | 16340 | | | Loss | 475 | 475 | 450 | 450 | 450 | 450 | | | Ending Inventories | 9346 | 9346 | 9307 | 9346 | 9258 | 9257 | | | Total Distribution | 26214 | 26214 | 26127 | 26132 | 26008 | 26047 | | | (1000 HEAD) | | | | | | | | Not USDA Official Data # Pork PS&D | Meat, Swine | 201 | 6 | 20 | 17 | 20 | 18 | | |----------------------------|---------------|----------|---------------|----------|---------------|----------|--| | Market Begin Year | Jan 2016 | | Jan 2 | 017 | Jan 2018 | | | | Japan | USDA Official | New Post | USDA Official | New Post | USDA Official | New Post | | | Slaughter (Reference) | 16393 | 16393 | 16370 | 16336 | 16300 | 16340 | | | Beginning Stocks | 200 | 200 | 211 | 211 | 218 | 222 | | | Production | 1279 | 1279 | 1275 | 1282 | 1270 | 1280 | | | Total Imports | 1361 | 1364 | 1440 | 1477 | 1435 | 1485 | | | Total Supply | 2840 | 2843 | 2926 | 2970 | 2923 | 2987 | | | Total Exports | 3 | 2 | 3 | 2 | 3 | 2 | | | Human Dom. Consumption | 2626 | 2630 | 2705 | 2746 | 2705 | 2765 | | | Other Use, Losses | 0 | 0 | 0 | 0 | 0 | 0 | | | Total Dom. Consumption | 2626 | 2630 | 2705 | 2746 | 2705 | 2765 | | | Ending Stocks | 211 | 211 | 218 | 222 | 215 | 220 | | | Total Distribution | 2840 | 2843 | 2926 | 2970 | 2923 | 2987 | | | | | | | | | | | | (1000 HEAD), (1000 MT CWE) | | | | | | | | Not USDA Official Data #### **Beef** ### **2017 Market Situation Summary** #### **Production** FAS/Tokyo estimates that Japanese cattle slaughter declined one percent from the previous year to 1.045 million head in 2017. Steeper declines in wagyu and dairy cattle slaughter were offset by increases in slaughter of F-1 cattle, leading to a slightly greater share of medium grade domestic beef on the market. Slaughter numbers for 2017, by breed and in order of total slaughter share, were as follows: - Wagyu steer/bull: 241,819 head, up one percent (23 percent of total slaughter) - Wagyu heifer/cow: 197,904 head, down four percent (19 percent) - Dairy steer/bull: 190,139 head, down four percent (18 percent) - Dairy heifer/cow: 160,013 head, down five percent (15 percent) - F-1 cross steer/bull: 129,413 head, up eight percent (12 percent) - F-1 cross heifer/cow: 110,225 head, up six percent (11 percent) - Calf slaughter (all breeds): 5,160 head, down seven percent (0.5 percent) Historically, the average finishing age is about 30 months for Wagyu steers, 24 months for F1 cross breeds, and 20 months for Holstein steers. The decline in overall slaughter numbers follows a multi-year trend of cattle producers exiting the industry. In 2017, the number of beef cattle farms in operation fell 3.5 percent from 51,900 farms in the previous year to just 50,100 farms. The industry as a whole remains skewed toward small operations. According to recent Japanese government data, 83 percent of Japanese beef operations have fewer than 50 cattle while 27 percent have four cattle or less. Only 9 percent have 100 cattle or more. See Figure 1. Figure 1: Proportion of Japanese beef cattle farm by operation size : Ministry of Agriculture, Forestry and Fisheries (MAFF) Despite fewer operations and lower slaughter numbers, slightly heavier finishing weights led Japanese beef production to increase one percent from the previous year to 469,000 MT. A moderate increase in efficiency may be partly attributable to gradual consolidation in the industry which saw the average number of cattle-per-farm increase to 49.9 in 2017 from 47.8 in the previous year. Heavier finishing weights also resulted from longer retention periods as producers continued to rebuild herds following the 2010 foot-and-mouth disease outbreak in Miyazaki Prefecture (see <u>JA0015</u>). The outbreak, which led to the culling of nearly 70,000 cattle, caused feeder cattle prices to spike as domestic calf operations struggled to increase output. After years of rising feeder calf prices, 2017 marked the beginning of a return to normalcy. As shown in Figure 2, feeder prices, which had continued to climb year over year since 2012, finally began to come down in 2017, signaling that Japan's herd rebuilding efforts may be nearing completion. Figure 2: Average wholesale auction price of feeder cattle (black hair wagyu) Source: Agriculture and Livestock Industries Corporation (ALIC) In the short term, it is not anticipated that the decline in feeder calf prices will have a booster effect on production. Feeder calf prices continue to remain well above pre-2016 levels. As beef cattle operations continue to suffer high production costs, bolstered in part by persistently high calf prices, wholesale wagyu prices are expected to remain high in the near term. #### Consumption FAS/Tokyo estimates total Japanese beef consumption to have reached 1.278 million MT in 2017, up 5 percent from the previous year. For many in the industry, 2017 will be remembered as the year of the "meat boom" in Japan as beef sales across the country saw exceptional growth. The Japan Foodservice Association (JF) estimates that while overall foodservice sales increased three percent in 2017, Koreanstyle "yakiniku" barbecue restaurants and "western-style" fast food (including hamburger restaurants) were the fasting growing market segments with sales growth of 7.8 and 6.6 percent, respectively. U.S. frozen short plate beef, most of which is destined for foodservice, remained a price-competitive option for the average consumer reluctant to pay high prices for domestic beef (see Figure 3). Figure 3: Average wholesale beef prices Source: ALIC 2017 also saw the rapid expansion of "stand-up steak" restaurants, a new style of fast-casual dining in which patrons order steaks by the gram and eat them at stand-up countertops. Japan's preeminent "stand-up steak" chain features primarily U.S. chilled cuts on its menu. The proliferation of such restaurants has helped to shatter the consumer myth that quality steaks can only be eaten in expensive steakhouses. According to ALIC data, household consumption of beef increased 2.5 percent to 2,206 grams per person per year in 2017, compared to 2,152 grams in 2016. While this growth seems modest in comparison to foodservice sales, it reinforces the view that Japanese consumers are eating more beef across the board, both at home and when dining out. Unexpected growth in beef consumption pushed companies to build extra buffer stocks, driving year-end stock volumes above FAS/Tokyo's previous estimates to 156,000 MT. #### Trade (product weight equivalent) As domestic production remained flat, retailers and foodservice providers increasingly turned to imports to meet growing consumer demand for red meat. In 2017, Japanese beef imports increased 14 percent year-on-year to 572,940 MT. The United States continued to regain market share from Australia, setting a new post-2003 high of 42 percent, up four percent from 2016. Australia's share contracted four percentage points to 50 percent. See Figure 4. Figure 4: Japanese beef imports (chilled and frozen) Source: Japanese Ministry of Finance, Global Trade Atlas Imports of chilled beef increased 16 percent year-on-year to 265,849 MT. U.S. chilled beef was the main driver of import growth in Japan, surging 35 percent year-on-year to 137,025 MT and propelling the United States to surpass Australia (for the first time since 2003) as the leading chilled beef supplier to Japan with a 52 percent share of chilled imports. With Australian supplies of grain-fed beef remaining tight, the United States was well-positioned to capitalize on exceptionally strong demand growth for chilled cuts in the Japanese retail and foodservice markets. Imports of Australian chilled beef increased just 0.5 percent to 117,562 MT. Overall chilled beef imports remained safely below the safeguard trigger through the third quarter (October-December) of Japanese fiscal year (JFY) 2017. JFY 2017 chilled imports through December stood at 209,375 MT, leaving 82,980 MT available under the trigger to be imported through March 2018. See Supplemental Table 1-A for details. Japanese imports of frozen beef kept pace, up 12 percent year-on-year to 307,090 MT. Imports from the United States increased 13 percent to 102,555 MT driven primarily by strong demand for short plate cuts, approximately 60,000 MT of which are utilized for beef bowl restaurants, according to industry sources. Imports from Australia increased nine percent to 169,950 MT as demand for frozen trimmings for hamburgers remained solid. It is difficult to discern the full market impact of the frozen beef safeguard in 2017, which increased tariffs on U.S. frozen beef from 38.5 to 50 percent starting August 1 (see <u>JA7106</u>). While imports of U.S. frozen beef increased over the full course of 2017, growth appeared to taper off after the tariff increase. Nevertheless, some importers opted to pay the higher tariff as a relatively weak U.S. dollar kept U.S. frozen beef prices competitive in the Japanese market. The tariff will revert to 38.5 percent on April 1, 2018. #### **2018 Market Outlook Update** FAS/Tokyo projects Japan's 2018 cattle slaughter to remain virtually unchanged from 2017, dipping just slightly to 1.040 million head. Wagyu slaughter is projected to increase marginally as high birth numbers in 2016, which surpassed 500,000 head for the first time since 2012, are gradually brought to market. F-1 slaughter, in contrast, is expected to contract on lower 2016 birth numbers. Beef production is projected to stabilize at 470,000 MT on slightly higher finishing weights. Wagyu beef prices are expected to remain high as producers struggle to recoup high costs for feeder cattle. As Japan's "meat boom" shows no immediate signs of abatement, FAS/Tokyo revises its consumption forecast for 2018 upward to 1.315 million MT. While market saturation is expected at some point, percapita beef consumption has yet to fully rebound to pre-2003 levels. Based on the latest population data, FAS/Tokyo estimates 2017 Japanese beef consumption at around 10.1 kilograms per person (CWE), up considerably from 9.6 kg/person in 2016, but still short of per-capita consumption levels in 2001 (10.7 kg/person). FAS/Tokyo raises its previous forecast for 2018 imports up to 832,000 MT on continued strong demand for imported red meat. While it will be difficult to replicate the exceptional growth seen in 2017, particularly for chilled U.S. beef, consumers will continue to seek out price-competitive cuts in retail and foodservice. Frozen imports are expected to increase after the safeguard tariff is removed on April 1, although importers may remain conservative in their initial purchases to avoid a repeat triggering of the safeguard. Import competition is likely to intensify as Australia increases grain-fed beef exports after years of drought (see <u>AS1716</u>). Nevertheless, there remains room for the Japanese market to absorb greater volumes of imported beef as imports in 2017 were still about 20 percent lower than in 2000. Ending stocks are forecast to dip slightly to 140,000 MT as stocks are released to market to meet growing consumer demand. #### Pork #### **2017 Market Situation Summary** #### **Domestic Production** FAS/Tokyo estimates Japanese swine slaughter held steady at 16.336 million head in 2017 with beginning sow stocks unchanged at 839,000 head. Japan's total pig crop for 2017 increased slightly from previous estimates to 16.785 million head as the industry continued to signal near full recovery from the Porcine Epidemic Diarrhea virus (PEDv) outbreaks which lasted from 2013 to 2016, affecting over 800 hog operations across 38 of Japan's 47 prefectures. The number of swine farms in Japan continued to contract in 2017, down three percent from the previous year (from 4,830 to 4,670) as hog farmers continued to exit the industry. With overall hog numbers relatively stable, the average farm size increased to 2,001 head-per-farm, up four percent from the previous year. Compared to cattle farms, swine farms in Japan are already relatively integrated with 40 percent of operations raising 1,000 hogs or more and 22 percent with more than 2,000 head. See Figure 5. Figure 5: Proportion of Japanese swine farm by operation size : MAFF ### Consumption Pork also benefitted from the "meat boom" sweeping over Japan in 2017. FAS/Tokyo estimates that pork consumption increased four percent from the previous year to 2.746 million MT. While only 26 percent of pork is consumed in foodservice, compared to 63 percent for beef (see Figure 7), pork features prominently alongside beef in Korean barbecue style "yakiniku" which was the fastest growing foodservice segment in 2017. Table 1: Proportion of meat consumption (percentage basis) | | Home/table use | Further processing | Others (restaurants, ready-to-eat, etc.) | |---------|----------------|--------------------|--| | Beef | 32 | 5 | 63 | | Pork | 50 | 24 | 26 | | Chicken | 40 | 7 | 53 | Source: ALIC FAS/Tokyo estimates that per-capita consumption of pork increased four percent in 2017 to 19.6 kg/person, suggesting that retail demand, which accounts for 50 percent of pork consumption, grew in tandem with foodservice demand. Despite Japan's declining population, the incoming generation of retirees (65 and up) is considered to have a greater affinity for meat, having grown up with western-style fast food, as opposed to fish which was preferred by the previous generation. Popular media have indeed encouraged elderly people to eat more meat in order to combat nutrition deficiency. Declining fish consumption in recent years is clearly correlated with increasing consumption of pork (see Figure 6). Figure 6: Pork and fish consumption (gram/capita/year) Source: Ministry of Internal Affairs and Communications Higher volumes of chilled and frozen pork were sufficient to meet increased demand, leaving ending stocks steady at 222,000 MT. ### **Trade (product weight equivalent)** Japan's pork imports reached 932,060 MT in 2017, up eight percent from the previous year. The European Union (EU), which primarily exports frozen pork to Japan, increased its market share to 36 percent to remain Japan's leading pork supplier. The United States, which supplies both chilled and frozen product to Japan, remained in second place as its share dipped slightly to 29 percent. Canada was the third largest foreign supplier with 23 percent. See Figure 7. Figure 7: Japanese pork imports (chilled and frozen) Source: Japanese Ministry of Finance, Global Trade Atlas Frozen imports totaled 533,211 MT in 2017, up five percent from the previous year. The European Union continued to dominate the frozen sector with a 62 percent market share as Japan increased its imports from the bloc by seven percent to 334,664 MT. A significant volume of imported EU pork goes to further processing while remaining volumes go primarily to the foodservice industry. Chilled imports rose 12 percent from the previous year to 398,849 MT in 2017. The United States and Canada together accounted for 97 percent of this segment, though competition between the two suppliers remained fierce. While imports of U.S. chilled imports increased three percent on the year to 213,256 MT, Canadian imports surged 27 percent higher to 174,161 MT. The United States remained the largest chilled pork supplier to Japan, but ended up ceding four percentage points of market share to Canada, leaving the two countries with 53 and 44 percent, respectively. Industry sources report that buyers remain keen to diversify supply in the wake of the 2015 West Coast port strike and that imported Canadian pork has succeeded in meeting their specification needs. Both U.S. and Canadian chilled pork remained price-competitive compared to domestic chilled pork (see Figure 8). Figure 8: Average wholesale chilled pork prices Source: ALIC #### 2018 Outlook With beginning sow stocks relatively unchanged in 2018, FAS/Tokyo projects Japanese hog slaughter to remain flat at 16.340 million head. Projected pork production is revised slightly upward to 1.280 million MT on marginally heavier carcass yields due to improved feed efficiency on larger hog operations. Consumption trends are unlikely to change as Japanese consumers continue to shift away from fish towards pork and other meats. With the "meat boom" expected to leave its mark on the market for years to come, FAS/Tokyo revises its pork consumption forecast for 2018 slightly higher to 2.765 million MT. With production flat, increased demand is likely to be met by higher volumes of imported pork which FAS/Tokyo forecasts at 1.485 million MT. Chilled pork will continue to feature prominently in retail and mid-to-high range foodservice as the United States and Canada compete for this segment. Ending stocks are forecast to remain around 220,000 MT as wholesalers and processors prepare ample supplies for the following year. # **Supplemental Tables:** Table 1-A: Beef Safeguard Monitor I-a. Safeguard Trigger Levels for All Trade Partners for JFY 2017 and Actual Imports Year to Date Unit: Metric Ton (Customs Clearances Basis) | | T | Ullit. N | TCUTC TOIL (| oustoms Clear | ances basis) | |--------------------|--|------------|--------------|---------------|--------------| | | Trigger Levels after Adjustments per EPA with
Australia | Cum. Total | | | | | hilled Beef | | | | | | | | | Actual | April | May | June | | I (Apr Jun.) | 74,339 | 68,826 | 22,861 | 22,600 | 23,365 | | | | | July | August | September | | - II (Apr Sept.) | 152,456 | 141,579 | 22,042 | 25,486 | 25,225 | | | | | October | November | December | | II - III (Apr | 230,642 | 209,375 | 22,397 | 21,990 | 23,409 | | | | | January | February | March | | III - IV (Apr | 292,355 | | | | | | rozen Beef | | | | | | | | | Cum. Total | | | | | | | Actual | April | May | June | | I (Apr Jun.) | 89,140 | 89,253 | 28,599 | 33,837 | 26,817 | | | | | July | August | September | | I - II (Apr Sept.) | 181,569 | 180,640 | 34,392 | 21,371 | 35,624 | | | | | October | November | December | | II - III (Apr | 261,484 | 244,693 | 20,949 | 19,554 | 23,550 | | | | | January | February | March | | III - IV (Apr | 334,489 | | | | | Source: Ministry of Finance I-b. Safeguard Trigger Levels for Non-EPA Trade Partners for JFY 2017 and Actual Imports Year to Date Unit: Metric Ton (Customs Clearances Basis) | | Trigger Level Outside SSG* per EPAs | Cum. Total | | customs cicar | | |---------------------|--------------------------------------|--------------|---------|---------------|-----------| | | ITTIGGET LEVEL OUISIDE 55G PET ET AS | Cuin, Total | | | | | Chilled Beef | T | | П | _ | | | | | Actual Entry | April | May | June | | I (Apr Jun.) | 33,019 | 36,927 | 12,365 | 11,824 | 12,738 | | | | | July | August | September | | I - II (Apr Sept.) | 67,720 | 77,784 | 11,867 | 14,496 | 14,494 | | | | | October | November | December | | II - III (Apr Dec.) | 105,714 | 114,390 | 12,528 | 11,810 | 12,268 | | | | | January | February | March | | III - IV (Apr Mar.) | 142,868 | | | | | | Frozen Beef | | | | | | | | | Cum. Total | | | | | | | Actual Entry | April | May | June | | I (Apr Jun.) | 35,468 | 37,823 | 11,349 | 15,215 | 11,259 | | | | | July | August | September | | I - II (Apr Sept.) | 76,070 | 76,337 | 19,978 | 5,639 | 12,897 | | | | | October | November | December | | II - III (Apr Dec.) | 106,221 | 101,137 | 8,992 | 7,501 | 8,307 | | | | | January | February | March | | III - IV (Apr Mar.) | 140,556 | | | | | Source: Ministry of Finance Note: With the January 15, 2015 implementation of the Japan-Australia Economic Partnership Agreement (JAEPA), Japan adjusted the beef safeguard trigger mechanism, such that the beef safeguard is triggered only if the following two conditions are met: - 1. Cumulative quarterly imports for chilled and for frozen beef (each calculated separately) from the world exceed 117 percent of the previous year's imports (Table 1-A: I-a), **AND** - 2. Cumulative quarterly imports for chilled and for frozen beef (each calculated separately) from all non-EPA partner countries (i.e., imports from the United States, Canada and New Zealand plus imports from EPA partner countries in excess of EPA beef tariff rate quota limits) exceed 117 percent of the previous year's imports (see Table 1-A: I-b). Exceeding the trigger level for only one of the above conditions will not trigger the beef safeguard. In the event that the trigger levels for both conditions are exceeded, then the import duty for non-EPA trade partners would revert to 50 percent (from the current 38.5 percent), while the import duty for EPA trade partners would climb to 38.5 percent. Prior to this adjustment, the so-called special safeguard (SSG) trigger level was calculated from imports from all trade partners, as in Tables I-a. I-c. Safeguard Trigger for Australian Beef Under JAEPA for JFY 2017 and Actual Imports Year to Date Unit: Metric Ton (Customs Clearances Basis) | | | Cum. Total | | | | |-------------------------|---------|--------------|---------|----------|-----------| | | | Actual Entry | April | May | June | | | | 31,470 | 10,466 | 10,592 | 10,412 | | | | , | July | August | September | | Chilled Beef, Annual SG | 135,000 | 62,776 | 9,959 | 10,804 | 10,543 | | | | | October | November | December | | | | 93,314 | 9,626 | 9,942 | 10,970 | | | | | January | February | March | | | | | | | | Source: Ministry of Finance Unit: Metric Ton (Customs Clearances Basis) | | | Cum. Total | | | , | |------------------------|---------|--------------|---------|----------|-----------| | | | Actual Entry | April | May | June | | | | 49,853 | 16,979 | 17,998 | 14,876 | | | | | July | August | September | | Frozen Beef, Annual SG | 200,000 | 100,734 | 13,837 | 15,001 | 22,043 | | | | | October | November | December | | | | 138,149 | 11,295 | 11,343 | 14,777 | | | | | January | February | March | | | | | | | | Source: Ministry of Finance Table I-c represents annual safeguard monitoring results for Australian beef under JAEPA and the table below represents the tariff reduction and safeguard trigger levels for Australian beef under the JAEPA. Tariff reductions for Australian chilled and frozen beef were substantially front-loaded in the first two years of the agreement, after which annual tariff reductions will slow considerably (roughly 0.6 percent per annum for chilled beef; roughly 0.3 percent per annum for frozen beef from years 3-12 and 0.9 percent per annum for years 13-18). ### I-d. Japan-Australia Economic Partnership Agreement Tariff Reduction Schedule | | | | | | Taı | iff Reduction | n Schedule | | | | Remarks | |-----------------|----------------------------|-----------------|-------------|-------------|-------------|---------------|-------------|------------|-----------|------|---------------------------------------| | | | JFY
(April - | JFY
2014 | JFY
2015 | JFY
2016 | JFY
2017 | JFY
2018 | Year
10 | 11-
17 | 18 | (50% reduction after
18 Years) | | Frozen
Beef | Tariff Rate | 38.5%
(Bound | 30.5 | 28.5 | 27.5 | 27.2 | 26.9 | 25.6 | ~ | 19.5 | | | | Safeguard
Trigger Level | | 195 | 196.7 | | 200 | 201.7 | 210 | | | The level to be renegotiated after 10 | | | | JFY
(April - | JFY
2014 | JFY
2015 | JFY
2016 | JFY
2017 | JFY
2018 | 10 | 11-
14 | 15 | | | Chilled
Beef | Tariff Rate | 38.5%
(Bound | 32.5 | 31.5 | 30.5 | 29.9 | 29.3 | 26.4 | ~ | 23.5 | (40% reduction after
15 years) | | | Safeguard
Trigger Level | | 130 | 131.7 | | 135 | 136.7 | 145 | | | The level to be renegotiated after 10 | Table 1-B: Pork Safeguard Monitor ### Pork Safeguard Trigger Levels for JFY 2017 and Actual Imports Year to Date Unit: Metric Ton **Trigger Level** Cum. Total Quarterly Cum. Actual Entry April May June I (Apr. - Jun.) 227,647 208,219 69,042 67,833 71,344 July August September I - II (Apr. - Sept.) 455,999 408,612 66,131 69,239 65,023 October November December I - III (Apr. - Dec.) 69,566 76,249 683,525 628,256 73,829 January February March I - IV (Apr. - Mar.) 898,613 Source: Ministry of Finance Table 2-A: Monthly Ending Beef Stock Estimate Unit: Metric Ton (CWE converted) | Month/Year | 2014 | 2015 | % Chg. | 2016 | % Chg. | 2017 | % Chg. | |------------|---------|---------|--------|---------|--------|---------|--------| | Jan. | 166,335 | 184,775 | 11% | 177,155 | -4% | 147,329 | -8% | | Feb. | 155,893 | 176,648 | 13% | 168,689 | -5% | 144,337 | -14% | | Mar. | 150,046 | 178,385 | 19% | 162,392 | -9% | 143,910 | -11% | | Apr. | 149,295 | 188,873 | 27% | 160,255 | -15% | 143,895 | -10% | | May | 145,508 | 196,265 | 35% | 167,520 | -15% | 147,473 | -12% | | Jun. | 154,976 | 202,262 | 31% | 171,811 | -15% | 151,698 | -12% | | Jul. | 161,944 | 202,241 | 25% | 177,565 | -12% | 159,134 | -10% | | Aug. | 171,396 | 198,636 | 16% | 178,413 | -10% | 162,439 | -9% | | Sept | 181,558 | 200,381 | 10% | 174,805 | -13% | 166,804 | -9% | | Oct. | 188,727 | 197,273 | 5% | 162,847 | -17% | 165,682 | 2% | | Nov. | 191,113 | 196,574 | 3% | 158,376 | -19% | 164,479 | 4% | | Dec. | 185,395 | 185,345 | -0% | 151,116 | -18% | 155,753 | 3% | Source: ALIC monthly data Table 2-B: Monthly Ending Pork Stock Estimates Unit: Metric Ton (CWE Converted) | Month/Year | 2014 | 2015 | % Chg. | 2016 | % Chg. | 2017 | % Chg | |------------|---------|---------|--------|---------|--------|---------|-------| | Jan. | 213,346 | 240,042 | 13% | 218,539 | -9% | 228,337 | 4% | | Feb. | 209,024 | 233,146 | 12% | 218,742 | -6% | 222,435 | 2% | | Mar. | 210,978 | 232,172 | 10% | 220,194 | -5% | 230,775 | 5% | | Apr. | 213,498 | 244,282 | 14% | 225,502 | -8% | 226,226 | 0% | | May | 229,268 | 251,971 | 10% | 231,754 | -8% | 236,863 | 2% | | Jun. | 244,787 | 245,311 | 0% | 234,361 | -4% | 235,581 | 1% | | Jul. | 266,367 | 238,221 | -11% | 223,907 | -6% | 228,890 | 2% | | Aug. | 274,021 | 232,287 | -15% | 229,206 | -1% | 230,182 | 0% | | Sept | 275,977 | 220,672 | -20% | 220,194 | -0% | 222,369 | 1% | | Oct. | 286,718 | 213,147 | -26% | 212,792 | -0% | 217,122 | 2% | | Nov. | 264,953 | 207,094 | -22% | 213,507 | 3% | 220,510 | 3% | | Dec. | 245,651 | 200,170 | -19% | 210,908 | 5% | 222,074 | 5% | Source: ALIC monthly data Table 3-A: Japanese Year Beginning Cattle Inventory Beef Cattle Inventory (Part 1) Unit: Farm/Head | Year Beginning
(As of Feb. 1) | Total
Number of
Farms | Grand Total (Beef | Beef Breed Total | | | | | | | |----------------------------------|-----------------------------|---------------------------|---------------------|----------------|----------------|--------|--|--|--| | | | and Dairy Breed Combined) | Beef Breed
Total | Black
Wagyu | Brown
Wagyu | Others | Cows for
Breeding (Cow
Calf Rearing) | | | | 2008 | 80,400 | 2,890,000 | 1,823,000 | 1,734,000 | 30,400 | 58,100 | 667,300 | | | | 2009 | 77,300 | 2,923,000 | 1,889,000 | 1,810,000 | 28,800 | 50,400 | 682,100 | | | | % Chg. | -4% | 1% | 4% | 4% | -5% | -13% | 2% | | | | 2010 | 74,400 | 2,892,000 | 1,924,000 | 1,853,000 | 26,000 | 44,700 | 683,900 | | | | % Chg. | -4% | -1% | 2% | 2% | -10% | -11% | 0% | | | | 2011 | 69,600 | 2,763,000 | 1,868,000 | 1,805,000 | 24,500 | 38,700 | 667,900 | | | | % Chg. | -6% | -4% | -3% | -3% | -6% | -13% | -2% | | | | 2012 | 65,200 | 2,723,000 | 1,831,000 | 1,773,000 | 22,700 | 35,700 | 642,200 | | | | % Chg. | -6% | -1% | -2% | -2% | -7% | -8% | -4% | | | | 2013 | 61,300 | 2,642,000 | 1,769,000 | 1,714,000 | 21,700 | 33,300 | 618,400 | | | | % Chg. | -6% | -3% | -3% | -3% | -4% | -7% | -4% | | | | 2014 | 57,500 | 2,567,000 | 1,716,000 | 1,663,000 | 21,100 | 31,900 | 595,200 | | | | % Chg. | -6% | -3% | -3% | -3% | -3% | -4% | -4% | | | | 2015 | 54,400 | 2,489,000 | 1,661,000 | 1,612,000 | 20,800 | 28,300 | 579,500 | | | | % Chg. | -5% | -3% | -3% | -3% | -1% | -11% | -3% | | | | 2016 | 51,900 | 2,479,000 | 1,642,000 | 1,594,000 | 20,500 | 27,400 | 588,100 | | | | % Chg. | -5% | 0% | -1% | -1% | -1% | -3% | 1% | | | | 2017 | 50,100 | 2,499,000 | 1,664,000 | 1,618,000 | 21,000 | 25,000 | 597,300 | | | | % Chg. | -3% | 1% | 1% | 2% | 2% | -8% | 2% | | | # **Beef Cattle Inventory (Part 2 - Continuation of Part 1)** | | | 1 | Dairy Breed Total | | | |-------------------------------|----------------------|------------------------|--------------------------------------|---|---| | Year Beginning (As of Feb. 1) | Dairy Breed
Total | Holstein and
Others | F-1 Crossbreed
(Holstein x Wagyu) | % Share of F-1 Cross
Breed in Total Dairy
Breed | Average Number of
Cattle Raised per Farm | | 2008 | 1,067,000 | 431,600 | 635,700 | 60% | 36 | | 2009 | 1,033,000 | 411,300 | 622,100 | 60% | 38 | | % Chg. | -3% | -5% | -2% | | 5% | | 2010 | 968,300 | 421,000 | 547,300 | 57% | 39 | | % Chg. | -6% | 2% | -12% | | 3% | | 2011 | 894,800 | 411,800 | 483,000 | 54% | 40 | | % Chg. | -8% | -2% | -12% | | 2% | | 2012 | 891,700 | 392,500 | 499,100 | 56% | 42 | | % Chg. | 0% | -5% | 3% | | 5% | | 2013 | 873,400 | 375,500 | 497,900 | 57% | 43 | | % Chg. | -2% | -4% | 0% | | 3% | | 2014 | 851,400 | 367,500 | 483,900 | 57% | 45 | | % Chg. | -3% | -2% | -3% | | 3% | | 2015 | 827,700 | 345,300 | 482,400 | 58% | 46 | | % Chg. | -3% | -6% | 0% | | 3% | | 2016 | 837,100 | 331,800 | 505,300 | 60% | 48 | | % Chg. | 1% | -4% | 5% | | 4% | | 2017 | 834,700 | 313,100 | 521,600 | 62% | 50 | | % Chg. | 0% | -6% | 3% | | 4% | Source: MAFF Livestock Statistics # **Dairy Cow Inventory** Unit: Farm/Head | Year | Total | Total | Dairy Cows | | | | | Heifers | Animals | |-----------------------|--------------------|-------------------------|------------|---------|---------|---------|--------|---------|---------| | Beginning (As of Feb. | Number of
Dairy | Number of
Dairy Cows | T. 4.1 | | Cow | | | , | | | 1) | Farms | | Total | Sub | Milking | Dry | Heifer | | | | 2008 | 24,400 | 1,533,000 | 1,075,000 | 998,200 | 861,500 | 136,700 | 76,500 | 458,000 | 63 | | 2009 | 23,100 | 1,500,000 | 1,055,000 | 985,200 | 848,000 | 137,200 | 69,600 | 445,100 | 65 | | % Chg. | -5% | -2% | -2% | -1% | -2% | 0% | -9% | -3% | 3% | | 2010 | 21,900 | 1,484,000 | 1,029,000 | 963,800 | 829,700 | 134,100 | 65,600 | 454,900 | 68 | | % Chg. | -5% | -1% | -2% | -2% | -2% | -2% | -6% | 2% | 4% | | 2011 | 21,000 | 1,467,000 | 999,600 | 932,900 | 804,700 | 128,200 | 66,700 | 467,800 | 70 | | % Chg. | -4% | -1% | -3% | -3% | -3% | -4% | 2% | 3% | 3% | | 2012 | 20,100 | 1,449,000 | 1,012,000 | 942,600 | 812,700 | 129,900 | 69,700 | 436,700 | 72 | | % Chg. | -4% | -1% | 1% | 1% | 1% | 1% | 4% | -7% | 3% | | 2013 | 19,400 | 1,423,000 | 992,100 | 923,400 | 798,300 | 125,100 | 68,700 | 431,300 | 73 | | % Chg. | -3% | -2% | -2% | -2% | -2% | -4% | -1% | -1% | 2% | | 2014 | 18,600 | 1,395,000 | 957,800 | 893,400 | 772,500 | 121,000 | 64,400 | 436,800 | 75 | | % Chg. | -4% | -2% | -3% | -3% | -3% | -3% | -6% | 1% | 2% | | 2015 | 17,700 | 1,371,000 | 934,100 | 869,700 | 750,100 | 119,600 | 64,400 | 437,200 | 78 | | % Chg. | -5% | -2% | -2% | -3% | -3% | -1% | 0% | 0% | 3% | | 2016 | 17,000 | 1,345,000 | 936,700 | 871,000 | 751,700 | 119,300 | 65,800 | 408,300 | 79 | | % Chg. | -4% | -2% | 0% | 0% | 0% | 0% | 2% | -7% | 2% | | 2017 | 16,400 | 1,323,000 | 913,800 | 852,100 | 735,200 | 116,900 | 61,700 | 409,300 | 81 | | % Chg. | -4% | -2% | -2% | -2% | -2% | -2% | -6% | 0% | 3% | Note: 99 percent of dairy cows raised in Japan are Holstein breed. Source: MAFF Livestock Statistics Table 3-B: Japanese Year Beginning Swine Inventory National Swine Inventory Data | Year | Number of | Number of Swine Farms | | Number Raised | | | | | | | | |--------|-----------|-----------------------|-----------|---------------|----------|-----------|---------|------------------------|--|--|--| | | | Of Farms | Total | Breeding | Breeding | Hogs | Others | Number of Swine Raised | | | | | 2001 | 10,800 | 9,450 | 9,788,000 | 921,500 | 67,900 | 8,214,000 | 584,900 | 906.3 | | | | | 2002 | 10,000 | 8,790 | 9,612,000 | 916,400 | 67,900 | 8,028,000 | 599,000 | 961.2 | | | | | 2003 | 9,430 | 8,290 | 9,725,000 | 929,300 | 66,000 | 8,057,000 | 673,000 | 1031.3 | | | | | 2004 | 8,880 | 7,770 | 9,724,000 | 917,500 | 63,000 | 8,052,000 | 690,900 | 1095.0 | | | | | 2005 | | Census Year | | | | | | | | | | | 2006 | 7,800 | 6,780 | 9,620,000 | 907,100 | 60,000 | 7,943,000 | 710,700 | 1233.3 | | | | | 2007 | 7,550 | 6,560 | 9,759,000 | 915,000 | 58,000 | 8,119,000 | 667,100 | 1292.6 | | | | | 2008 | 7,230 | 6,250 | 9,745,000 | 910,100 | 57,400 | 8,117,000 | 660,900 | 1347.9 | | | | | 2009 | 6,890 | 5,930 | 9,899,000 | 936,700 | 57,100 | 8,220,000 | 685,700 | 1436.7 | | | | | 2010 | | Census Year | | | | | | | | | | | 2011 | 6,010 | 5,110 | 9,768,000 | 901,800 | 51,800 | 8,186,000 | 628,700 | 1625.3 | | | | | 2012 | 5,840 | 4,900 | 9,735,000 | 900,000 | 51,900 | 8,145,000 | 638,700 | 1667.0 | | | | | % Chg. | -3% | -4% | 0% | 0% | 0% | -1% | 2% | 3% | | | | | 2013 | 5,570 | 4,620 | 9,685,000 | 899,700 | 49,100 | 8,106,000 | 629,500 | 1738.8 | | | | | % Chg. | -5% | -6% | -1% | 0% | -5% | 0% | -1% | 4% | | | | | 2014 | 5,270 | 4,290 | 9,537,000 | 885,300 | 47,500 | 8,020,000 | 583,300 | 1809.7 | | | | | 2015 | | Census Year | | | | | | | | | | | 2016 | 4,830 | 3,940 | 9,313,000 | 844,700 | 42,600 | 7,743,000 | 682,500 | 1,928.2 | | | | | % Chg. | -8% | -8% | -2% | -5% | -10% | -3% | 17% | 7% | | | | | 2017 | 4,670 | 3,800 | 9,346,000 | 839,300 | 43,500 | 7,797,000 | 666,400 | 2,001.3 | | | | | % Chg. | -3% | -4% | 0% | -1% | 2% | 1% | -2% | 4% | | | | Source: MAFF